NASA 2010 Program Managers Challenge Galveston, TX "Industry Perspectives on Commercial International Program/Project Collaboration" 10 Feb 2010 Copyright © United Launch Alliance, LLC # Russian RD-180 Rocket Engine for Atlas V Launch Vehicle Gregory J. Pech Director, Engines & Motors Product Delivery Team United Launch Alliance (ULA) # **RD-180 Background** #### Russian Designed/Produced Engine - Liquid Oxygen-Kerosene Booster Engine - Derived from RD-170 (Energya "Buran" Space Shuttle) - Fully Throttleable up to 860,000 Lbs of S.L. Thrust - Produced by NPO Energomash, Khimky Russia #### First Stage Engine for Atlas III and Atlas V - Commercial and Government satellite launches - 100% Mission Success: 25 Flights to Date - 13 Commercial + 12 US Government - NASA Launches: | Mars Reconnaissance O | rbiter Aug 2005 | |---|-----------------| | Pluto New Horizons | Jan 2006 | | - LRO/LCROSS | Jun 2009 | AC-201/Eutelsat W4 May 24, 2000 1st RD-180 Launch RD-180 is a Core Element of the Atlas V Launch Vehicle for the USG's Assured Access to Space # **Contracting Relationships** - U.S. company est. 1997 - Contracting for production, sale, shipment and support services for RD-180 and derivative engines. 50% Owner Pratt & Whitney Rocketdyne - •Premier U.S. liquid rocket engine developer/producer - •Premier turbopump developer/producer for SSME - •Funding source for RD-180 development - •Provides RD-180 engine integration and launch support services - •Demonstrated U.S. Co-Production capability NPO Energomash - •Premier Russian liquid rocket engine developer/producer - •Developer/designer of RD-180 using RD-170 heritage - •Produces RD-180 engines for Atlas launch vehicles - •Provides engine integration and launch support services - •Provides technology transfer for U.S. Co-production ### **United Launch Alliance** Motivation for Cooperation - Technologies and Performance Capabilities - Currently not available in U.S. - US/Russia cooperative relations - Dramatic capability improvements: | | Atlas IIAS | Atlas V | |-------------------|------------|-----------| | Reliability: | 0.9876 | 0.9955 | | Payload:
(GTO) | 8200 lb. | 10900 lb. | | Cost: | 8 engines | 2 engines | # Integration ### Development (1996 - 1999) - Designed and developed by NPO Energomash under joint program with P&WR - System integration by Lockheed Martin - Tested in both U.S. and Russia ### Operations (1998 - Present) - Manufacture & test by NPO Energomash in Khimky, Russia - Reviews by P&WR and Lockheed Martin in Khimky & Denver - Air shipment by RD AMROSS to Denver, CO - Integration into Atlas launch vehicle in Denver, CO - Air shipment of Atlas V to U.S. launch sites - Integration & Launch support from RD AMROSS using P&WR and NPO Energomash team in U.S. System testing at NASA's Marshall Space Flight Center RD-180 Engine Successfully Integrated into ULA's Atlas V Launch Vehicles and Fully Operational # Interdependencies #### **Stakeholders** ### **Interests** #### Governments - DoS MOFA - DoD MOD - DoC MEDT - USAF, Navy FSA - NASA #### Industry - United Launch Alliance - RD AMROSS - NPO Energomash - Pratt & Whitney Rocketdyne - Subcontractors #### Multinational Agreement - MTCR - Policy - FSU Propulsion Systems - Nuclear Non-Proliferation - US Space Transportation - Fair International Trade - Assured Access to Space - Mission Success - Technical Integration - Data Access - IV&V - Export Control - ITAR - Intellectual Property - Protection / Patents - Profitability ### **Government Involvement** ### Cooperation required by both Governments - Participation at high levels at program startup (1994-1995) - DoD FSU Policy extension granted in Oct 2002 by Under Secretary of Defense - Licensing granted by both governments to allow technical integration - Steady improvements in RD180 data access granted by GOR Export Control #### Active USG "One Team" - Engine acceptance reviews - Anomaly investigations - Launch operations - Risk reduction initiatives - U.S. Co-Production monitoring - Mission Assurance Team (MAT) - Independent Readiness Reviews Boris Yeltsin and Norm Augustine discussing RD180 matters. # United Launch Alliance Government Participation - "One Team" Charter - Provide objective, independent RD-180 launch verification - Monitor RD-180 production engine Program - "One Team" Benefits - Consolidate USG technical talent - Maximize technical insight and information sharing while protecting data - Minimize organizational duplication and overlap of efforts - Minimize impact of existing barriers - Multiple contracts, contracting strategies ### Process in Place for USG Participation # Challenges #### Profitability in an export-controlled environment - TAA and MLA approval process can take up to 1 year from time of application - License restrictions make technical Integration more difficult - Anomaly resolutions and optimization take longer #### Access to technical information - Protection of competition-sensitive or strategic data vs. over-protection - Must comply with both US and Russian export laws #### Cultural differences - Language / communications - Contracting and business practices - Trusting relationships - Ethics ### Challenging Business Environment ### **ULA** Program Management Recommendations - Know and comply with Export Laws - Plan for a longer and more complex process of doing business - Develop business relationships with mutual benefits - Understand and respect foreign supplier's constraints - Recognize obligations to protect intellectual property - Fair economic exchange for products and technologies - Understand and recognize cultural differences - Employ facilitators who understand language and business practices - Communicate and adhere to our Ethics - Seek long-term opportunities for cooperative space exploration Great Potential for Mutual Benefits with International Partners # Summary - RD-180 fully operational in the Atlas V launch vehicle - Atlas cost and launch capabilities greatly improved - 100% Mission Success - Strong relationships established with Russian partners - Industry and Government - Government support & participation critical to success International Cooperation Successfully Demonstrated by RD-180 Program: Foundation for Future Space Exploration